MACS Concept and Project Status Collin Broholm Johns Hopkins University and NIST Center for Neutron Research - Making best use of CW source - MACS-imizing incident flux - MACS-imizing detection efficiency - From concept to reality ### Goals in Neutron Spectroscopy - A technique with a future - Unique information about dynamic correlations - Model independent access to interaction strength - Access microscopic structure of dynamic systems - Limited scope on current instruments - Need cm³ sized crystals - Need weeks of beam time - Increased sensitivity will broaden impact - Smaller samples earlier in new materials cycle - Parametric studies as in diffraction - Comprehensive surveys for tests of theory # The Spallation Neutron Source #### MAPS Spectrometer at ISIS ## Spectroscopy from MAPS ### Advantages of TAS like instrumentation - Use Bragg optics to focus incident beam - Use Bragg reflection to polarize beam - Select probed energy range at fixed resolution and sensitivity - Flexibility in resolution for given "kinematic footprint" TAS sensitivity scales with CW flux so are best implemented at Reactor based neutron source` ## Why cold neutrons and double focusing Q and E resolved spectroscopy requires $$\Delta E \approx 0.1 J$$ $\Delta Q \approx 0.1 a^{-1}$ ullet Energy scale J varies more than length scale a | Lattice | Compound | J (meV) | a (Å) | |-----------------|---|---------|-------| | 3D Cubic S=5/2 | La _{0.7} Pb _{0.3} MnO3 | 8.8 | 3.9 | | 2D Square S=1/2 | La ₂ CuO ₄ | 132 | 5.4 | | 2D Kagomé S=3/2 | $KCr_3(OH)_6(SO_4)_2$ | 1.2 | 3.7 | | 2D Kagomé S=3/2 | SrCr ₉ Ga ₃ O ₁₉ | 10 | 2.9 | | 1D S=1/2 chain | $Cu(C_6D_5COO)_2$ $^{\circ}3D_2O$ | 1.5 | 3.2 | | 1D S=1/2 chain | KCuF ₃ | 35 | 3.9 | | 1D S=1 chain | NENP | 4.1 | 5.2 | | 1D S=1 chain | $AgVP_2S_6$ | 58 | 2.9 | To probe a range of materials must vary $$10^{-2} \text{ meV} < \Delta E < 10 \text{ meV}$$ keeping $\Delta Q \approx 0.05 A^{-1}$ - To probe hard matter with low energy scales - Reduce E_i. Cold source provides the flux - Increase angular divergence before and after sample ### NCNR Liquid Hydrogen cold source New cold source to be installed in 2001 will double flux ## Bragg focusing #### Projected performance analytical approximation C. Broholm, Nucl. Instr. Meth. A 369 169-179 (1996) #### Monte Carlo Simulation of MACS Y. Qiu and C. Broholm to be published (2000) ### Increasing Efficiency of the detection system - Maximize solid angle of detection - Maintain the virtues of TAS - Ability to select single energy - Ability to vary resolution at fixed E_f - High signal to noise ratio - Detect neutrons "not at E_f" - Need a practical solution ## Double bounce analyzer array MACS status 1/19/01 ## Constant energy transfer slice ### Assembling slices to probe Q-E volume ### Fixed vertical focusing of analyzers Double analyzer is "compound lens" - efficient vertical focusing ## The history of MACS ``` 1993 Discussions about the possibility of a "sub-thermal" TAS on NGO 1994 Analytical calculations show efficacy of double focusing at NGO 1995 Initiate JHU/NIST project to develop conceptual design 1998 Top level specification for monochromator completed 1998 JHU/NIST project starts to develop Doubly Focusing Monochromator 2000 Christoph Brocker starts engineering design ``` #### Scientific Program for NGO spectrometer - Expanding the scope for Inelastic scattering from crystals: - 0.5 mm³ samples - I impurities at the 1% level - complete surveys to reveal spin-wave-conduction electron interactions - extreme environments: pressure and fields to tune correlated systems - Probing short range order - solid ionic conductors, spin glasses, quasi-crystals, ferroelectrics, charge and spin polarons, quantum magnets, frustrated magnets. - Weak broken symmetry phases - Incommensurate charge, lattice, and spin order in correlated electron systems - Excitations in artificially structured solids - Spin waves in magnetic super-lattices - I magnetic fluctuations in nano-structured materials # MACS development team JHU | Overall instrument of | <u>design</u> | |-----------------------|---------------| | Paul Brand | NIST | | Christoph Brocker | NIST | | Collin Broholm | JHU | | Jeff Lynn | NIST | | Mike Rowe | NIST | | Jack Rush | NIST | | | | **Shielding Calculations Charles M. Eisenhauer NIST** | Focusing Monochromator | | | |------------------------|-----|--| | Steve Conard | JHU | | | Joe Orndorff | JHU | | | Tim Reeves | JHU | | | Gregg Scharfstein | JHU | | | Stephen Smee | UMD | | Yiming Qiu #### Conclusions - Large solid angle access to NCNR cold source enables a unique cold neutron spectrometer. - MACS employs Bragg optics to focus the beam and provide $> 10^8$ n/cm²/s on the sample at 0.2 meV resolution. - The MACS detector concept offers the versatility, resolution, and low background of a TAS with 20 times greater data rate. - The highly efficient constant E mode of MACS will provide a unique capability for probing the structure of fluctuating systems. - MACS will be complementary to the DCS and future SNS TOF spectrometers because of its unique data collection protocol - NSF partnership is needed to realize the potential and make the unique capabilities available to widest possible cross section of the US scientific community